Research Report 1320 # DESIGN GUIDELINES AND CRITERIA FOR USER/OPERATOR TRANSACTIONS WITH BATTLEFIELD AUTOMATED SYSTEMS VOLUME I: EXECUTIVE SUMMARY Robert N. Parrish, Jesse L. Gates, and Sarah J. Munger SYNECTICS CORPORATION **HUMAN FACTORS TECHNICAL AREA** U. S. Army Research Institute for the Behavioral and Social Sciences February 1981 Approved for public release; distribution unlimited. # U. S. ARMY RESEARCH INSTITUTE FOR THE BEHAVIORAL AND SOCIAL SCIENCES A Field Operating Agency under the Jurisdiction of the Deputy Chief of Staff for Personnel JOSEPH ZEIDNER Technical Director L. NEALE COSBY Colonel, IN Commander Research accomplished under contract to the Department of the Army Synectics Corporation #### NOTICES DISTRIBUTION: Primary distribution of this report has been made by ARI. Please address correspondence concerning distribution of reports to: U.S. Army Research Institute for the Behavioral and Social Sciences, ATTN: PERI-TST, 5001 Eisenhower Avenue, Alexandria, Virginia 22333. FINAL DISPOSITION: This report may be destroyed when it is no longer needed. Please do not return it to the U.S. Army Research Institute for the Behavioral and Social Sciences. NOTE: The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS | |--|--| | | BEFORE COMPLETING FORM | | | O. 3. RECIPIENT'S CATALOG NUMBER | | Research Report 1320 A)-A115 875 | L | | TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVEREI | | Design Guidelines and Criteria for User/ | Interim: Oct 1979-Feb 1981 | | Operator Transactions with Battlefield Automat | ed | | Systems Volume I: Executive Summary | 6. PERFORMING ORG. REPORT NUMBER | | | | | AUTHOR(s) Pohort N. Bonnich | 8. CONTRACT OR GRANT NUMBER(a) | | Robert N. Parrish
Jesse L. Gates | MM 4003 80 8 000/ | | | MDA903-80-C-0094 | | Sara J. Munger | | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Synectics Corporation | | | 10400 Eaton Place | 2Q263744A793 | | Fairfax, VA 22030 | | | . CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | U.S. Army Research Institute for the Behavioral | February 1981 | | and Social Sciences | 13. NUMBER OF PAGES | | 5001 Eisenhower Ave., Alexandria, VA 22333 | 14 | | MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office |) 15. SECURITY CLASS. (of this report) | | | Unclassified | | | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | S. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimi | | | Approved for public release; distribution unliming the state of st | ted | | Approved for public release; distribution unlimi DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different Supplementary notes | ted from Report) | | Approved for public release; distribution unlimi | from Report) | | Approved for public release; distribution unlimit. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, 11 different in Supplementary notes Dr. Raymond C. Sidorsky, of the Human Factors Te Contracting Officer's Representative (COR) for | from Report) chnical Area, ARI, is the r this project. | | Approved for public release; distribution unlimit. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different in Supplementary notes Dr. Raymond C. Sidorsky, of the Human Factors Te Contracting Officer's Representative (COR) for the Contraction of the Contraction of the Contraction of the Human Factors Te Contracting Officer's Representative (COR) for the Contraction of | from Report) chnical Area, ARI, is the r this project. | | Approved for public release; distribution unlimit. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, 11 different of the abetract entered in Block 20, 11 different of the Supplementary notes. Dr. Raymond C. Sidorsky, of the Human Factors Te Contracting Officer's Representative (COR) for the Contracting Officer's Representative (COR) for the Key WORDS (Continue on reverse side if necessary and identify by block number 11 bits and 12 bits and 13 bits and 14 bits and 15 b | from Report) chnical Area, ARI, is the r this project. | | Approved for public release; distribution unlimit DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different B. SUPPLEMENTARY NOTES Dr. Raymond C. Sidorsky, of the Human Factors Te Contracting Officer's Representative (COR) for the | from Report) chnical Area, ARI, is the r this project. | #### 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This document is one of a series in the Final Report of Phase I in a project to develop design guidelines and criteria for user/operator transactions with battlefield automated systems. The report is organized in five volumes as follows: DO 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #### Item 20 (Cont'd) - ↓ I (Executive Summary (this report) - II Technical Report (TR 536) - III. In-Depth Analyses of Individual Systems - -A. Tactical Fire Direction System (TACFIRE) (RP 81-26) - _B. Tactical Computer Terminal, (TCT) (RP 81-27) - C. Admin/Log Automated Systems, (RP 81-28) - D. Intelligence Information Subsystem (IISS) (RP 81-29) - IV. Provisional Guidelines and Criteria (TR 537) - ______ V. * Background Literature (TR 538) Volume I presents a succinct review of activities and products of the project's first phase. Volume II contains a technical discussion of the project's objectives, mathodologies, results, conclusions, and implications for the design of user/operator transactions with battlefield automated systems. Volume III documents analyses of four unique battlefield automated systems selected to represent different stages of system development and different Army functional areas. Volume IV presents provisional guidelines and criteria for the design of transactions. Volume V provides a brief review of selected literature related to guidelines and criteria. DTIC COPY Unclassified # DESIGN GUIDELINES AND CRITERIA FOR USER/OPERATOR TRANSACTIONS WITH BATTLEFIELD AUTOMATED SYSTEMS VOLUME 1: Robert N. Parrish, Jesse L. Gates, and Sarah J. Munger SYNECTICS CORPORATION Submitted by: Stanley M. Halpin, Chief HUMAN FACTORS TECHNICAL AREA Approved by: Edgar M. Johnson, Director SYSTEMS RESEARCH LABORATORY U.S. ARMY RESEARCH INSTITUTE FOR THE BEHAVIORAL AND SOCIAL SCIENCES 5001 Eisenhower Avenue, Alexandria, Virginia 22333 Office, Deputy Chief of Staff for Personnel Department of the Army February 1981 Army Project Number 20263744A793 Human Performance Effectiveness and Simulation Approved for public release; distribution unlimited. ARI Research Reports and Technical Reports are intended for sponsors of R&D tasks and for other research and military agencies. Any findings ready for implementation at the time of publication are presented in the last part of the Brief. Upon completion of a major phase of the task, formal recommendations for official action normally are conveyed to appropriate military agencies by briefing or Disposition Form. The Human Factors Technical Area of the Army Research Institute (ARI) is concerned with helping users and operators cope with the ever increasing complexity of the battlefield automated systems by which they acquire, transmit, process, disseminate, and utilize information. Increased system complexity increases demands imposed on the human interacting with the machine. ARI's efforts in this area focus on human performance problems related to interactions with command and control centers, and on issues of system design and development. Research is addressed to such areas as user-oriented systems, software development, information management, staff operations and procedures, decision support, and systems integration and utilization. An area of special concern in user-oriented systems is the improvement of the user-machine interface. Lacking consistent design principles, current practice results in a fragmented and unsystematic approach to system design, especially where the user/operator-system interaction is concerned. Despite numerous design efforts and the development of extensive system user information over several decades, this information remains widely scattered and relatively undocumented except as it exists within and reflects a particular system. The current effort is dedicated to the development of a comprehensive set of Human Factors guidelines and evaluation criteria for the design of user/operator transactions with battlefield automated systems. These guidelines and criteria are intended to assist proponents and managers of battlefield automated systems at each phase of system development to select the design features and operating procedures of the human-computer interface which best match the requirements and capabilities of anticipated users/operators. Research in the area of user-oriented systems is conducted as an in-house effort augmented through contracts with uniquely qualified organizations. The present effort was conducted in collaboration with personnel from Synectics Corporation under contract MDA903-80-C-0094. The effort is responsive to requirements of Army Project 2Q263744A793, Human Performance Effectiveness and Simulation, and to special requirements of the U.S. Army Combined Arms Combat Developments Activity (CACDA), Fort Leavenworth, Kansas. JOSEPH ZEIDVER Technical Director DESIGN GUIDELINES AND CRITERIA FOR USER/OPERATOR TRANSACTIONS WITH BATTLE-FIELD AUTOMATED SYSTEMS VOLUME I: EXECUTIVE SUMMARY #### SUMMARY #### Requirement: To develop a comprehensive set of human factors guidelines and criteria for the design of user/operator transactions in battlefield automated systems for use by human factors specialists and system proponents, managers, and developers. #### Procedure: To meet the requirement stated above, a three phase research program was initiated. Phase I is devoted to defining human factors requirements for battlefield automated systems and developing preliminary guidelines and criteria. In Phase II, the technical data base will be developed further and a prototype handbook of guidelines and criteria will be prepared. Phase III will test, evaluate, and refine the handbook, and complete any remaining R&D items. This document is one of a series reporting activities and products of Phase I. A preliminary analysis was conducted of a broad range of battlefield automated systems to provide an initial baseline of human factors requirements. This baseline data base was then validated and expanded through intensive analyses of four systems selected to represent different Army functional areas and different stages of the system life cycle. The resulting data base served as the foundation for the development of preliminary guidelines and criteria. #### Findings: Data obtained for the data base of human factors requirements amply demonstrated the need for guidelines an criteria. Few design differences appeared so serious individually as to threaten mission effectiveness. Nonetheless, various combinations of such deficiencies could significantly degrade system performance if the user/operator confronted them simultaneously or in rapid succession. Opinions offered by members of the development community who have reviewed the preliminary guidelines and criteria suggest they will be useful in the design and evaluation of the human-computer interface in battlefield automated systems. #### Utilization of Findings: Findings from the analysis of individual systems may be useful to proponents in specifying user/operator requirements for future system evolution. In this project, the findings were incorporated in a data base on human factors requirements which provided the "real world" foundation for development of the provisional guidelines and criteria presented in volume IV of this report. The provisional guidelines and criteria will be utilized as the basis for development of the prototype handbook. #### TABLE OF CONTENTS | INTRODUCTION | • | • | • | ٠ | • | • | • | ٠ | • | • | • | • | • | ٠ | ٠ | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | ٠ | 1 | |-----------------|-----|----| | PROBLEM | | • | | • | • | • | | • | | • | | • | - | • | • | • | • | • | • | | | | • | | | | ٠ | | - | • | 2 | | PURPOSE | | • | • | • | • | • | • | | • | • | | | | • | | - | | • | | • | | | | | | - | | | • | • | 3 | | ACCOMPLISHMENTS | s . | | • | • | | • | • | ٠ | • | | • | • | | | | | | • | | | • | | | | | | | | | • | 3 | | RESULTS | | | • | | • | | | | | | • | | | • | | | | | | | | | | | | • | - | | | | 6 | | CONCLUSION | 12 | #### LIST OF TABLES AND FIGURES | Figure l | Army Battlefield Automated Systems, Categorized by Status in the System Life Cycle and be Battlefield Functional Area, as of 14 May 1980 | 1 | |----------|--|----| | Figure 2 | Is There a Point Where We May Have More Systems in the Acquisition Cycle Than we have People Available to Staff and Maintain Them? | 2 | | Table 1 | Overview of the Transaction Feature Analysis Technique | 4 | | Table 2 | Overview of the Transaction Compatibility Analysis | 5 | | Table 3 | Systems Surveyed with Transaction Feature Analysis Technique | 6 | | Figure 3 | Differences Among General Design Features of Selected Battlefield Automated Systems | 7 | | Figure 4 | The Standard Office Keyboard Configuration and Variations Found in Selected Battlefield Atuomated Systems | 8 | | Figure 5 | Two Keyboard Configurations Used in TACFIRE | 8 | | Figure 6 | Menu Display Configurations in Three Army Battlefield Automated Systems | 9 | | Figure 7 | TACFIRE SPA Message Format Selection Matrices for Division and Battalion Computers | 10 | | Figure 8 | Redesign of TACFIRE Division and Battalion Message Format Matrix Structures | 11 | | Table 4 | Design Guideline Format | 12 | | Table 5 | Example of a Matrix Summarizing Guidelines for Use of Highlighting According to the Highlighting Application | 13 | #### EXECUTIVE SUMMARY #### INTRODUCTION Information is a precious commodity on the battlefield, and communicate have always wished for better and faster ways to obtain it. Modern technology has responded to this need with a wide array of data-gathering devices and methods. Thereasingly, the problem is to manage the resulting fleed of mata, and to convert the data to usable information and intelligence. Furrently, more the computer-based information systems are in production, development, or concept definition for deployment at corps and subordinate echelons. As shown in Figure 1, those autemated systems eventually will support most of the Army's battlefield functional areas. | | , | | | | T | | | GORIZ | 7 | | |--|-------|---|---|--------------------------------|--|---------------------------|-----|---------------------------------------|-----------------------------------|-------------| | System Functional
Life Cycle Area
Status | ADMIN | 10G | INITEL | EW | FA | ADA | ENG | COMMO | MVR | A .G | | CATEGORY I
CONCEPT
DEFINITION | | NTROL · · · · PLACEMENT | ASAS
TEP
AGTELIS
TACIES | | AASS
MLRS FDS | ADEWS
SHORAD C: | | PACKET
RADIO
JT10S | MVR CNTL*** ATHS | | | CATEGORY II VALIDATION DEVELOPMENT | | SAMS
SAAS
SPBS | SUTAS | OUNCK FIX
TACJAM
CAS ECM | RPV TADARS | DAR
PATRIOT CSS
ECS | | LLC 45.
LLC 38
LLC 38
LLC 38 | NBDS
PLRS
GPS
TCS
TCT | | | CATEGORY HI
APPROVED
PRODUCTION:
INSTALLATION | | IUS
S3 DAS 3
DS4
SAILS
DLOGS
MEMI
DSUGSU MILS | MAGIIC
DUICKLOOK II
TRAIL BLAZER
GUARDRAIL V
SLAR
LTEP | | BCS
TPO 36
TPO 37
PADS
TACFIRE
MPOG | TSO 73
ICCIPCP
DST | | | | | Figure 1. Army Battlefield Automated Systems, Categorized by Status in the System Life Cycle and by Battlefield Functional Area, as of 14 May 1980. The proliferation of battlefield automated systems, however, carries with it potential problems. As it turns out, battlefield automation, rather than reducing the human skills required for computer technology, as originally expected, actually imposes demands for even greater skill levels. With the Army's pool of skilled manpower decreasing, we can anticipate a time when insufficient personnel will be available to staff the increasing numbers of complex battlefield automated systems being introduced (Figure 2). In addition, Figure 2. Is There a Point Where we may have More Systems in the Acquisition Cycle Than we have People Available to Staff and Maintain Them? these systems are not designed with sufficient consideration for the user/operator. Therefore, while a system might be well designed technically, from the user's/operator's perspective it may be less than optimal. Further, existing and projected systems have been developed without coordination among proponents and developers. As a result, each battlefield automated system presents a new learning experience for the user/operator, with little knowledge gained from one system carried over to the next. This skill/demand mismatch imposes unnecessary burdens on personnel and necessitates extra training that could be avoided by proper system design. As with its well-known and highly prized counterpart in physical and electrical components, behavioral interoperability addresses compatibility issues. Users/operators transfer from one system to another during their careers. More importantly, users of one system frequently must interact with users of other systems. Behavioral interoperability is concerned with designs for systems that permit users/operators to transfer eachly from one system to another, and that permit user/operators of different systems to interact conveniently. That successful system functioning depends on full and fair consideration of user/operator characteristics during development has long been recognized. Nevertheless, virtually nothing has been done to develop a human factors technology to aid efforts to take those characteristics into account. #### PURPOSE The purpose of this project is to fill the need for human factors technology by developing a comprehensive set of guidelines and criteria for user/operator transactions with battlefield automated systems. These efforts will provide to the system design team the tools necessary to capitalize on human capabilities and to compensate for human limitations, thereby enhancing human performance and facilitating coordination among proponents and developers. The intent of this first phase in the three-phase project was to analyze battlefield automated systems, gathering information to provide a baseline of human factors requirements for user/operator transactions. Another purpose, equally important, was to develop a preliminary set of guidelines and criteria based upon the baseline of information obtained from the analyses of systems. #### ACCOMPLISHMENTS In order to fulfill these purposes, an initial survey of all battlefield automated systems was undertaken. The survey began with a review of the Battlefield Automated Management Plan (BAMP) and the Army Battlefield Interface Concept (ABIC). Since neither program provided suitable data on human/computer interaction, it became necessary to devise special data collection instruments for conducting system surveys. The Transaction Feature Analysis (Table 1) and the Transaction Compatibility Analysis (Table 2) techniques were developed to meet this need. The former technique facilitates rigorous and systematic examination of individual design features within a system that affect user/eperator transactions. The latter procedure helps to compare design features across systems, or across components such as workstations within a system. The two techniques, which became the first products of this project, were used to examine both Army systems and relevant systems from other services (Table 3). Table 1. Overview of the Transaction Feature Analysis Technique ## TRANSACTION FEATURE IDENTIFICATION DESCRIPTION AMPLIFICATION Attribute of Design Feature Type of Transaction Affected ## BEHAVIORAL IMPLICATIONS: IMPACT ON USER Burdens User Do's And Don'ts Error Probability # TRANSACTIONAL IMPLICATIONS IMPACT ON SYSTEM FUNCTIONS Quality of Function Performance Timeliness of Function Performance ### CONSEQUENCES IMPACT ON SYSTEM MISSION Quality of System Products Efficiency of Production ### RECOMMENDED RESOLUTION IMPROVEMENTS IN DESIGN Change Design Features Eliminate Design Features Add Design Features Table 2. Overview of the Transaction Compatibility Analysis | SPECIFY TRANSACTION TYPE: | RECTIFY DATA: Facilitate Comparisons Between Items | |---|---| | ✓ Input ✓ Interface ✓ Network ✓ Process | ✓ Lists ✓ Matrices | | ✓ Derivitive | IDENTIFY DIFFERENCES | | ✓ Product IDENTIFY DESIGN FEATURES: Relevant Attributes of System Elements | ✓ Between Features ✓ Within Features ✓ Combinations | | ✓ Control Methods ✓ Presentation Formats | DEVELOP RECOMMENDATIONS | | ✓ Data Entry and Handling Procedures ✓ Message Composition Methods ✓ Data Retrieval Procedures ✓ Glossaries ✓ Error Handling Techniques | ✓ Common Design Features ✓ Standard Task Modules | Table 3. Systems Surveyed with Transaction Feature Analysis Technique | TACFIRE | IISS | |-----------------------|--------------| | TOS ² | BCS | | тст | MAGIS (USMC) | | DS4 AUTO RUN BOOK | SDA (USMC) | | DLDED | ISIS (RAND) | | PHOENIX AUTO RUN BOOK | DAS3 | | ВЕТА | | In order to acquire greater detail in the human factors analysis of the user-computer interface, four specific battlefield automated systems were selected for in-depth examination: TACFIRE, TCS, IISS, and DLDED. For each of the systems investigated, a separate report has been prepared for readers whose particular interest may focus on one system or another. Documentation has also been prepared on relevant ARI research literature dealing with human factors guidelines and criteria. #### RESULTS The results of both the survey and the detailed analyses clearly indicated that battlefield automated systems exhibit a wide range of differences related to user/operator transactions. While these systems share many common design features which perform the same functions, those features vary widely from one system to the next. Figure 3 illustrates some of the inconsistencies in general design features that were observed in various systems. As an example, many systems employ the same keyboard; however, as Figure 4 indicates, different systems incorporate different keyboard configurations. Lack of uniformity shows up even within a given system. Figure 5 illustrates different keyboard configurations used on two TACFIRE terminals. On one, the alphanumeric keys are arranged in alphabetical order with non-alphabetic keys on the bottom row; and the other terminal employs a modified office typewriter keyboard. In addition, those terminals exhibit radical discrepancies in their numeric keypads, with one keypad designed as a "desk top calculator" and the other arranged in the touch telephone format. System differences are by no means confined to hardware considerations. Figure 6 shows that variations in menu display configurations are as great as those in hardware configuration. In addition, menu selection methods differ greatly among Army systems, as well as menu formats and the ways in which menus are utilized. Inconsistencies among systems became even more apparent when examining specific transaction features in greater detail. Different transaction methods are used by different systems to accomplish the same function. For instance, in using control methods to instruct the computer what functions to perform and in what order, combinations of methods frequently are incorporated. The most | GENERAL DESIGN | SYSTEMS | | | | | | | | | | | | | | |-------------------------------------|---|--|---|---|--------------------|--|--|--|--|--|--|--|--|--| | FEATURES | TACFIRE | res | 1223 | MARIS | 1513 | | | | | | | | | | | COMMAND TYPE | o Hardware
o Preformatted
message | o Menus o Preformatted messages o Hardware | o Menus
o Command language
o Härdware | o Menus
o Command language
o Hardware | o Command language | | | | | | | | | | | COMMAND ENTRY METHOD | o Function keys
o Message entries | o Keyboard
o Function keys
o Hessage entries | o Light pen
o Function keys
o Keyboard | o Function keys
o Keyboard | o Keyboerd | | | | | | | | | | | AVAILABILITY OF HELPS/
USER AIDS | a None | o 2 levels of support | o HELP from GIM
menu
o Some displays have
integral HELPS | o Tutorial messages | | | | | | | | | | | | SMOWBOX FILES | a No | a Staff working files | a fes | o res | o Yes | | | | | | | | | | | TYPE OF SYSTEM | ARTY C ² | C ³ | Intel | Intel | File Handling | | | | | | | | | | | APPLICATION
ENVIRONMENT | Division & below | Case | Theater | Division | | | | | | | | | | | | INTENDED USERS | Higher-level
artillery specialists | CDR;
G2 & G3 steff
officers | CDR. G2
Intel analysts | CDR, G2,
Intel analysts | | | | | | | | | | | | INTENDED OPERATORS | Lower-level
artillery specialists | 92 % G3 staff
Enlisted personnel | Intel analysts | intel analysts | a Some | | | | | | | | | | | USER-DEFINED COMMANDS | o Yore | c *lone | o Report formats
built in GIM-11
o Macro language | o None | a Some | | | | | | | | | | | USER-DEFINED INPUT
CODES | a None | o None | o Report formats Unilt in GIM-11 O Macro language | o None | | | | | | | | | | | Figure 3. Differences Among General Design Features of Selected Battlefield Automated Systems. Figure 4. The Standard Office Keyboard Configuration and Variations Found in Selected Battlefield Automated Systems. Figure 5. Two Keyboard Configurations Used in TACFIRE. Figure 6. Menu Display Configurations in Three Army Battlefield Automated Systems. unique hybrid method observed was the format selection matrix on the TACFIRE ACC SPA (Figure 7). The two matrices, as they stand alone are satisfactory; they are organized by message type and logically constructed. However, of the 47 codes common to both, 28 are presented in different locations on the two matrices. Any user who becomes familiar with one menu could easily become confused when assigned to use the other. Errors in selecting message formats could be significant, perhaps unacceptably high, particularly when the user/operator is under stress. Inherent problems in the SPA message format matrices can be resolved, however, with redesign of the message format selection matrices by placing all codes common to division and battalion in the same location (Figure 8). | | | | DIVI | SION | | | | | | | BATTA | LION | | | | |---------------|-------------|------------|----------------|----------------|---------------|--------------|-------------|---------------|-------------------|---------------|-----------------|-----------------|--------------|---------------|-------------| | SYS
FOM | SYS
TINI | | SPRT
MAP | AF U
UPDATE | NNFP
COMFP | ATI
TRY | ATI
COR | SYS
FOM | SYS
INIT | AFU
UPDATE | AFU AMOL | NINFP
COMEP | ATI
CDR | FM
INTM | (FM
RFAF | | SYS
POS | SYS
MISC | | SPRT
OPM | AFU
AMOUPD | NNFP
INST | COMB | A11
A2R | SYS
PDS | MI SC
SYS | AFU
BAMOUP | SPRT
MAP | MIFP | ATI
AZR | FM
NUKE | FM
SUBS | | SYS
PCLD | SYS
MDS | | SPRT
GEOM | AFU
AMOL | NNFP
RESFU | AT1
SPLIT | AT I
TGR | SYS
PCLD | SYS
MDS | AFU
ASR | SPRT
DPM | MMFP
RESFU | ATI
SHR | FM
FUSEL | FM
OF | | SYS
SBT | SYS
RO | (NET OH | SPRT
ZNE | AFU
ASR | NNFP
FPTU | ATI
QUERY | ATI
SHR | SYS
SBT | SYS
RD | AFU
MASK | SPRT
CEE COM | MNFP
FPTU | ATI
HFR | FTM
XCLUDE | FM
MOD | | SYS
LGSB | SYS
CED | MET
CFL | SPRT
A1RCOR | AFU
BUILD | NNFP
FPA | (ATI
SRI | (FM
RFAF | SYS
LSG8 | SYS
CED | AFU
HV | SPRT | NNFP
FPA | AT1
QUERY | | FM
AYTAC | | SYS
COMSEC | SYS
NORM | MET
CM | SPRT
DISPL | AFU
LAUNCH | NNFP
NUSCD | AT1
PREFP | FN
FMCAP | SYS
COMSEC | SYS
NORM | AFU
BUILD | SPRT
AIRCOR | HONEP
EXECFP | ATI
SRI | | FM
08C0 | | SYS
ADDR | SURV
DIR | HET COMO | SPRT
COMD | AFU
COMD | NNFP
COMO | ATI
OMD | FIX
COMD | SYS
ADDR | 575
FSO | AFU COMO | SPRT
COMO | IBIFP
COPO | | (E T
COPO | FN COMO | | SYS
DIR | FSE
DIR | MET
DIR | SPRT
DIR | AFU DIR | MNFP
DIR | ATI
DIR | FM
DIR | SYS
DIR | SURY | AFU
DIR | SPRT
DIR | (BBIFP
OIR | A11
DIR | NE T
DIR | FM
DIR | Figure 7. TACFIRE SPA Message Format Selection Matrices for Division and Battalion Computers. | | | | | Y () | | 13 | | | | | | | | | | |------|---|-----|-------|-------------|--------------|-----------------|--------------|-------------|--------------------------|----------------|----------------|----------------|--------------|----------------------|-------------| | | | | | ., | 1 | | | | | | | | | | | | | | | | | ** | 1. | | | | | | | | | | | | | | | | | | | eve | eve | AEII | CDOT | MMED. | ATI | Con. | - I | | | | | | - | 1 | | | SYS
FMC | SYS | OFDATE | l | COMP | ê5k | EMA. | MET. | | | | Ŀ | | | NA
N | | 14.11 | SYS
PDS | SYS | AMOUPO | SEAF | MSP | ATI
AZR | FM
COMO | MET
COMM | | | - | | - | | | | | SYS
PCLD | SYS | AFU | SPRT | RESFU | ATI
SHR | FM
RFAF | ME. | | | | | | | 3000
1000 | | | eve | eve | AEU | | ├ | | 1 | - | | | | | | | | | | SYS | SYS | ASH | SPRT
ZNE | NAMEP
EPTU | ATI
QUERY | FM
FUSEL
FMCAP | | | | | | BATTA | LILA
NGT | | | | (SGB | SYS | AFU | SPRT
AIRCOR | IMMETP
FFFA | SKI | FM XCLUDE | | | | • | | - | - No. 1 | | , | | SYS | SYS | AFU
BIR | SPRT | MMFP | BTA | FM
OF
COMB | FINANCE | | | | | | | | ٠. | | SYS | SYS
SSD
SSE
DIR | AFU
Bullo | SPRT
DIR | NWFP
DIR | ATA | FM
ATTACK | FM SUBS | | | | | | |
 | , u
1 | ű. | ADDR | FSE | L | Ì | <u>L</u> | ATI. | CIMO | | | | | 3, | | | | | .v
Afra a | SYS | SURV | AZUK
AZUNCH | AFV
SPSIA | XECP
NUSCO | SHIT | FM
INTM
PREFP | OBCO | | ار " | | | | NG | :: Ì | | 10 | | | | | | | * | | | | | , , | | 26. | | | | | | | | | | | | Figure 8. Redesign of TACFIRE Division and Battalion Mossage Format Matrix Structures. #### CONCLUSION Differences such as those described above are pervasive in Army system; in general, battlefield automated systems are characterized by transaction design features that are incompatible with human capabilities and limitations. While individual design deficiencies, considered individually, may not be paralyzing to the user/operator, the effects of such inconsistencies are cumulative. When the user is faced with multiple design deficiencies, often occurring simultaneously, human performance is impaired. When users/operators cannot function optimally, neither can the system. Results from the analyses of battlefield automated systems provided the foundation for the development of guidelines and criteria. The format for these detailed guidelines is shown in Table 4. Recommendations for implementation of desirable design features are presented in summary matrices such as that illustrated in Table 5. Table 4. Design Guideline Format #### G. CROSS INDEXING - 2.1 FIXED ALPHANUMERIC DISPLAYS - 2.2 VARIABLE-LENGTH ALPHANUMERIC DISPLAYS - 2.3 GRAPHIC DISPLAYS - 3.0 DATA ENTRY ASSISTANCE - 3.4 EDITORS - 7.4 ERROR CORRECTION TECHNIQUES - 7.7 ERROR DETECTION TECHNIQUES Table 5. Example of a Matrix Summarizing Guidelines for Use Of Highlighting According to the Highlighting Application | | | _ | | | | IGHTIN | G APPL | | - | | |------------------------|------------|--|---------------|-----------------------|---------|------------------|-------------------|--------------------|-----------------|--| | KEY: | | | $\overline{}$ | MICH 104 TO BE CHANGE | 8/ | 7 | $\overline{}$ | Manifus Chitay Co. | & / | 5// | | 1 = Best | | | | / 🔻 | § / | | / . | § / å | Some Management | 7 / 3 / | | 2 = Second Choice | | | 12 | / '2 | | | 18 | / 3 | / 3 | / § / | | 3 = Not Recommended | | / 5 | | / 😤 / | / | / , | / s , | | / 😤 / | / è / | | | / | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | × / | × /: | \$&\ | / | 8/ | 2 | * / | 3 | | | / . | × / ± | § / . | S \ S | 5/ | <i>'</i> | ₹ / <u>.</u> | 3/ | 5 / 4 | 5 / | | | | * / 🐉 | | [/ 3] § | ž / ž | 13 | ´ / 💰 | ? / <u>\$</u> | * / Ŝ | | | HIGHLIGHTING METHOD | 13 | INCOMP. | INCORP. | #104 P108 10 B | ALABA A | / š ^ž | Commence of Orso, | / ¥ | 12 | S. S | | BRIGHTNESS CONTROL | 1 * | 1 * | 1 * | 1 * | 2 | 1 * | 1* | 1 * | 1 * | | | CHARACTER SIZE CONTROL | 1 | 1 | 1 | 1 | 3 | 3 | 1 | 1 | 2 | | | ALL UPPER CASE | 2 | 2 | 2 | 2 | 3 | 3 | 2 | 2 | 3 | | | REVERSE DISPLAY | 2 | 2 | 2 | 2 | 2 | 3 | 2 | 3 | 1 | | | UNDERLINING | 2 | 2 | 2 | 2 | 3 | 3 | 2 | 2 | 3 | l | | DIFFERENT FONT | 2 | 2 | 2 | 2 | 3 | 3 | 2 | 3 | 3 | | | COLOR CONTROL | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | | | BLINKING, PULSATING | 3 | 3 | 3 | 2 | 1 * | 3 | 3 | 3 | 2 | | | BOXING | 3 | 3 | 3 | 1 | 3 | 1 | 2 | 1 | 2 | | | ARROWING | 2 | 2 | 2 | 3 | 3 | 3 | 2 | 3 | 2 | | | SYMBOLIC TAGGING | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 2 | | | ALPHANUMERIC TAGGING | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | POSITION DISPLACEMENT | 2 | 2 | 3 | 3 | 3 | 3 | 2 | 3 | 2 | | The design guidelines will support system proponents and developers in selecting design features which best match the recuirements and capabilities of anticipated users/operators. Thus, the skill-demand mismatch that currently imposes excessive performance requirements on users/operators will be reduced, thereby reducing the training burden that accompanies so many contemporary systems. An additional benefit of this user-oriented design will be an increase in behavioral interoperability, as that concept was described earlier. It is not the purpose of this project to trivialize user-system interaction in battlefield automated systems, but one fact must be recognized. The users of these systems are supposed to work in a functional area; they are not supposed to be computer operators. The design of the system should allow the user to focus on developing greater skills in their career fields, rather than peripheral system operation skills. Furthermore, that design should allow the user to concentrate on the generation of system products, not on how to make the system work. We need to stop talking about user requirements, as though they were somehow different from system requirements. Users are components of systems. A tank doesn't fight without a crew; neither does a Cobra. And battlefield automated systems don't function without users and operators. User requirements are system requirements. If we don't build systems to meet all their requirements—human as well as hardware, software and product—then those systems will fail. And if they do fail, then we will have paid the greatest of all system life cycle costs: the cost of building battlefield automated system that cannot do the job. 1 AFHRL/LRLG ``` 1 US ARMY WESTERN COMMAND ATTN: APPE 1 DEPARTMENT OF THE NAVY TRAINING ANALYSIS AND EVALUATION GROUP 1 HQUA ATTN: DAAG-ED 1 HQ. ICATA ATTN: ATCAT-UP-U I US ARMY MATERILL SYSTEMS ANALYSIS ACTIVITY ARMY PROCUREMENT RESEARCH OFFICE 2 HOUR RESEARCH AND STUDIES OFC 1 MILLIARY OCCUPATIONAL DEVELOPMENT DIV DAPC-MSP-0, RM 852C HOFFMAN BLDG 1 4 DASD (MRA AND L) 1 MARINE CORPS DEVELOPMENT AND EDUCATION COMMAND ATTN: CODE E041 1 HUDA ATTN: DAMO-RUR I HO TLATA TECHNICAL LIBRARY 1 HQDA OUCSPER 1 USRAUCO. STC I HQUA ATTN: DAMI-ISI 1 USA LORADCOM ATTN: AMSEL-PA-RH 1 USA ARRADCOM ATTN: ATFE-LO-AC 1 HEADQUARTERS. US MARINE CURPS ATTN: CODE MPI-20 YMHA HTMIVE CAN SHOPE AND SEVENTH ARMY 1 1ST INFANTRY DIVISION AND FT. RILEY ATTN: AFZN-DPT-T 1 USA INTELLIGENCE AND SECURITY COMMAND ATTN: LAOPS+TNG-T 2 HQ THADOC TECHNICAL LIBRARY ATTN: TECHNICAL LIBRARY 1 NAVAL TRAINING ENJIPMENT CEN 1 MILITARY OCCUPATIONAL DEVELOPMENT DIRECTORATE ATTN: ATZI-NCR-MS-M. HM 3N33 HOFFMAN BLDG II I DATA ANALYSIS DIVISION ATTN: ATZI-NCR-MD. HOFFMAN BLOG II 1 USA MILPERCEN ATTN: DAPC-POO-T 1 USAFACFA CHIEF. ORGANIZATIONAL EFFECTIVENESS BRANCH 1 ATH INFANTRY DIVISION 1 HQDA ARMY FORCE MODERNIZATION CHORDINATION OFFICE 1 NAVAL AIR SYSTEM COMMAND 1 DCSOPS (DIST 4) ATTN: DAMO-RUI 1 1230 USARCOM RESERVE CENTER I US ARMY SULDIER SUPPORT CENTER I DIRELTORATE OF ARMOR AVIATION ATTN: ATZK-AAD 1 USAAHMC + FT. KNOX AVIATION DIVISION 1 USA FORCES COMMAND AFIN - DEPUTY C OF S FOR INTELLIGENCE 1 USA FORCES COMMAND AFUP - DEPUTY CHIEF OF STAFF FOR OPERATIONS 1 US ARMY AIR DEFENSE SCHOOL ATTN: ATSA-DTD ATTN: ATZQ-T I DIRECTORATE OF TRAINING I DIRECTORATE OF COMBAT DEVELOPMENTS ATTN: ATZGOD 1 HOUDHCOM MARINE CORPS LIAISON OFC 1 DEPARTMENT OF THE ARMY US ARMY INTELLIGENCE + SECURITY COMMAND 1 ARMY TRAINING SUPPORT CENTER 1 US ARMY SAFETY CENTER ATTN: LIBRARIAN. BLDG 4905 I USA MISSILE COMMAND ATTN: DRSMI-NTN 1 CECOM ATTN: DRSEL-ILSD 1 USA FURCES COMMAND 1 PM THAUE I US MILITARY DISTRICT OF WASHINGTON OFC OF EQUAL OPPORTUNITY 1 ARMY TRAINING SUPPURT CENTER ATTN: ATTC-SMD 22 ARI LIAISON OFFICE 1 7TH ARMY TRAINING COMMANU 1 HO USAREUR ATTHE DCSOPS 1 HODA OCS STUDY OFFICE I U.S. NAVY TRAINING ANALYSIS EVALUATION GROUP 1 USACUEC ATTN: ATEC-EX-E HUMAN FACTORS I USAFAGOS/TAC SENIOR ARMY ADVISOR I USA ELECTRONIC PROVING GROUND ATTN: STEEP-MT-ES I OASA (RDA) DEPUTY FOR SCIENCE AND TECHNOLOGY 1 OFC UF NAVAL RESEARCH / 1 AFHRL/LRT ``` ``` 1 AIR FORCE HUMAN RESOURCES LAB ATTN: AFHRE/TSR 1 AFAMEL/HH 1 AFAMAL/HE 1 NAVAL PERSONNEL R AND D CENTER COMMAND AND SUPPORT SYSTEMS 1 NAVY PERSONNEL R AND D CENTER / I NAVY PERSONNEL R AND D CENTER DIRECTOR OF PROGRAMS I NAVY PERSONNEL H AND D CENTER 1 US ARMY AVN ENGINEERING FLIGHT ACTIVITY ATTN: DAVTE-TD POFC OF NAVAL RESEARCH PERSONNEL AND TRAINING RESEARCH PROGRAMS 1 NAVAL PERSONNEL R + U CENTER OFC UF NAVAL RESEARCH PRUJECT UFFICER, ENVIRONMENTAL PHYSIOLOGY 1 NAVAL AEROSPACE MEDICAL RSCH LAB AEROSPACE PSYCHOLOGY DEPARTMENT 1 USA TRAUDC SYSTEMS ANALYSIS ACTIVITY ATTN: ATAA-TCA 1 HEADWUARTERS. COAST GUARD CHIEF. PSYCHOLOGICAL RSCH BR 1 USA RESEARCH AND TECHNOLOGY LAB / I USA ENGINEER TUPUGRAPHIC LABS ATTN: ETL-GSL 1 USA ENGINEER TUPUGRAPHIC LABS ATTN: STINFO CENTER 1 USA ENGINEFR TUPUGRAPHIC LABS ATTN: ETL-TD-S 1 USA MOBILITY EQUIPMENT R AND D COMD ATTN: DRDME-TQ (SCHOOL) 1 NIGHT VISION LAR ATTN: DRSEL-NV+SUD 1 ATIN: ATTG-ATB-TA 1 USA HUMAN ENGINEERING LAB I USAHEL LIAISON HEP, USAAVNO 1 USA MATERIEL SYSTEMS ANALYSIS ACTIVITY ATTN: DRXSY-C I USA RESEARCH OFC 1 NAFEL HUMAN ENGINEERING BRANCH 1 USA ARCTIC TEST CEN ATTN: AMSTE-PL-TS 1 USA COLD REGIONS TEST CEN ATTN: STECR-OP 1 USA LONCEPTS ANALYSIS AGCY ATTN: CSCA-RUP 1 USA CONCEPTS ANALYSIS AGCY ATTN: CSCA-JF 1 USACACDA ATTN: ATZL-CAC-IC 1 IISACHCDA ATTN: ATZL-CAC-IM 1 USACAC ATTN: ATZL-CAC-IA 1 USACACDA ATTN: ATZL-CAC-A 1 USA FLECTRONIC WARFARE LAB CHIEF, INTELLIGENCE MATER DEVEL + SUPP OFF 1 1154 RSCH DEVEL + STANDARDIZA GP, U.K. I USA RESEARCH AND DEVELOPMENT LABS CHIEF, BEHAV SCIENCES DIV, FOOD SCI LAB 1 TRAJANA ATTN: SAJS-OR 1 NAVAL AIR SYSTEMS COMMAND ATTN: AIR-5313 1 ECUM ATTN: AMSEL-CT-0 1 USACHEC TECHNICAL INFURMATION CENTER 1 USAARL LIBRARY 1 USA TRADOC SYSTEMS ANALYSIS ACTIVITY ATTN: ATAA-SL (TECH LIBRARY) I UNIFURMED SERVICES UNIT OF THE HEALTH SCI DEPARTMENT OF PSYCHIATRY 1 USA COMPUTER SYSTEMS COMMAND ATTN: COMMAND TECHNICAL LIBRARY H-9 1 EUSTIS DIRECTORATE, USAAMRUL TECHNICAL LIBRARY I CENTER FOR NAVAL ANALYSIS 1 NAVAL HEALTH RSCH CEN LIBRARY 1 NAVAL ELECTRONICS LAB ATIN: RESEARCH LIBRARY I NAVAL PERSONNEL R AND D CEN LIBRARY ATTN: CODE P106 1 HONEYWELL INC. SYSTEMS AND RESEARCH CENTER 1 AIR FORCE HUMAN RESOURCES LAB ATTN: AFHRL/OTS 1 HQ. FT. HUACHUCA ATTN: TECH REF DIV 1 USA ACADEMY OF HEALTH SCIENCES STIMSON LIBRARY (DOCUMENTS) 1 SCHOOL OF SYSTEMS AND LOGISTICS / 1 USAMERDC TECHNICAL LIBRARY 1 DEPARTMENT OF THE NAVY TRAINING ANALYSIS AND EVALUATION GP I USMA DEPT OF BEHAVIORAL SCI AND LEADERSHIP 1 USA COMMAND AND GENERAL STAFF COLLEGE ATTN: LIBRARY 1 USA THANSPORTATION SCHOOL USA TRANSP TECH INFO AND RSCH CEN 1 USA AUMINCEN TECHNICAL RESEARCH BRANCH LIBRARY 2 HOWA USA MED HSCH AND DEVEL COMMAND ``` ``` 1 USA FIELD ARTY BU / 1 INSTITUTE FOR DEFENSE ANALYSES USA IRAINING SUPPORT CENTER ATIN: ATIC-DST-PA AFHRE TECHNOLOGY OFC (H) USA MOBILITY EQUIPMENT R AND D COMMAND ATTN: DRDME-ZG HG. USA MUW AITH: ANPE-UL DA US ARMY RETHAINING BUE RESEARCH + EVALUATION DIVISION USAF SCHOOL OF AEROSPACE MEDICINE AEROMEDICAL LIBRARY (TSK-4) US MILITARY ACADEMY DEPT. OF HISTORY, BLDG 601 1 USA INTELLIGENCE CEN AND SCH ATTN: SCHOOL LIBRARY USA INTELLIGENCE CEN AND SCH ATTN: ATSI-DP MARINE CORPS INSTITUTE 1 NAVAL SAFETY CENTER / 1 USAAVNC AND FT. HJCKER ATTN: ATZW-ES 1 US ARMY AVN THE LIBRARY ATTN: CHIEF LIBRARIAN 1 USAAVNC ATTN: ATZU-D 1 HS MILITARY ACADEMY DIRECTOR OF INSTITUTIONAL RSCH 1 USA AIR DEFENSE SCHOOL AITN: AISA-CD-MS USAAUS-LIBRARY-DUCUMENTS USA AIR DEFENSE BOARD ATTN: FILES REPUSITORY USA INFANTRY BUARD ATTN: ATZB-18-AE USA INTELLIGENCE CEN AND SCH ATTN: ATSI-DT-SFL 1 USA URDNANCE CEN AND SCH ATTN: ATSL-TU-TAC I USA ARMOR SCHOUL ATTN: ATZK-TO 1 USA ARMOR CENTER DIRECTORATE OF COMBAT DEVELOPMENTS 1 NAVAL POSTGRADUATE SCH. ATTN: DUULLY KNOX LIBRARY (CODE 1424) I USA IRANSPORTATION SCHOOL DEPUTY ASST. COMMANDANT EDUCA. TECHNOLOGY 1 USA SIGNAL SCHOOL AND FT. GORDON ATTN: ATZH-ET 1 USA ARMOR CENTER + FT. KNUX OFFICE OF ARMOR FORCE MGT + STANDARDIZATION 1 CHIEF OF NAVAL EUJCATION AND THE) USA SIGNAL SCHOOL + FT. GURDON EDUCATIONAL TECHNOLOGY DIVISION I HO AIC/XPTD THAINING SYSTEMS DEVELOPMENT 5 USA INTELLIGENCE CEN AND SCH ATTN: ATSI-ERM US AHMY ARMOR CENTER ATTN: ATTK-TU-PMU USA WUARTERMASTER SCHOOL DIRECTURATE OF TRAINING DEVELOPMENTS US CUAST GUARD ACADEMY 1 USA TRANSPORTATION SCHOOL DIRECTORATE OF TRAINING + DOCTRINE 1 USA INFANTRY SCHOOL LIBRARY USA INFANTRY SCHOOL ATTN: ATSH-I-V 1 US ARMY INFANTRY SCHOOL ATTN: ATSH-CJ 1 USA INFANTRY SCHUOL ATTN: ATSH-UOT-LRU 1 USA INFANTRY SCHUOL ATTN: AISH-LV 1 USA MP + CHEM SCHITNG CEN + FT. MCCLELLAN ATTN: ATZN-PTS 1 US4 MP + CHEM SCHITTIG CEN + FT. MCCLELLAN DIR. COMBAT DEVELOPMENT 1 USA MP + CHEM SCHITTIG CEN + FT. MCCLELLAN DIR: TRAINING DEVELOPMENT 1 USA MP + CHEM SCH/TNG CEN + FT. MCCLELLAN ATTN: ATZN-MP-ACE I USA INSTITUTE UF AUMINISTRATION ATTN: RESIDENT TRAINING MANAGEMENT USA FIELD ARTILLERY SCHOOL MURRIS SWETT LIBRARY I USA INSTITUTE UF ADMINISTRATION ACADEMIC LIBRARY 1 USA #AR COLLEGE ATTN: LIBRARY 1 USA FNGINEER SCHOOL LIBRARY AND LEARNING RESOURCES CENTER 1 USA ARMOR SCHOOL (USARMS) ATTN: LIBRARY 1 ORGANIZATIONAL EFFECTIVENESS CEN + SCH ATTN: LIBRARIAN 1 US ARMY INTELLIGENCE CENTER + SCHOOL ATTN: ATSI-TP 1 US ARMY INTELLIGENCE CENTER + SCHOOL ATTN: ATSI-RM-M 1 US ARMY INTELLIGENCE CENTER + SCHOOL ATTN: ATSI-TU-PM 1 US ARMY INTELLIGENCE CENTER + SCHOOL ATTN: ATSI-CD-CS 1 US ARMY INTELLIGENCE CENTER + SCHOOL ATTN: ATSI-ES 1 DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY LIBRARY (ATC) I HO THADOC TRAINING DEVELOPMENT INSTITUTE 2 HRITISH EMHASSY BRITISH DEFENCE STAFF 2 CANADIAN JOINT STAFF ``` ``` 1 CULS (W) LIBRARY 1 FRENCH ARMY ATTACHE 1 AUSTHIAN EMBASSY DEFENSE. MILITARY AND AIR ATTACHE 3 CANADIAN DEFENCE LIAISON STAFF ATTN: COUNSELLOR. DEFENCE R AND D I ROYAL NETHERLANDS EMBASSY MILITARY ATTACHE 1 CAMADIAN FORCES BASE CORNWALLIS ATTN: PERSONNEL SELECTION 2 CANAULAN FORCES PERSUNNEL APPL RSCH UNIT 1 ARMY PERSUNNEL HESEARCH ESTABLISHMENT 1 NETHERLANDS EMBASSY OFFICE OF THE AIR ATTACHE 1 1 PSYCHOLOGICAL RESEARCH UNIT ATTN: CP4-6-13 (LTC M. J. ELLY) 6 LIBRARY OF CONGRESS EXCHANGE AND GIFT DIV 1 DEFENSE TECHNICAL INFORMATION (EN ATTN: DTIC-DDA-2 140 LIBRARY OF CONGRESS UNIT DOCUMENTS EXPEDITING PROJECT 1 US GOVERNMENT PRINTING OFC LIBRARY, PUBLIC DOCUMENTS DEPARTMENT 1 US GUVERNMENT PRINTING OFC LIBRARY AND STATUTORY, LIB DIV (SLL) 1 THE ARMY LIBRARY ATIN: ARMY STUDIES SEC 3 / / ``` NUMBER OF ADDRESSES 202 TOTAL NUMBER OF CUPIES 386